

A Megawatt Made is a Million Dollars Earned: Energy Production from Digester Gas

Mark McDannel

Los Angeles County Sanitation Districts Energy Recovery Engineering Section

Innovative Energy Management Workshop December 16, 2008

Presentation Overview

- **#Districts Energy Program**
- **#Technology Review**
- **#Capital and Operating Costs**
- **#Barriers to Energy Recovery**
- ****A** paper with more details available from the speaker

Districts Energy Management Program

- ****** Maximum development of bio-gas resources
- **X** Minimize energy usage
- ****** Minimize procurement cost and maximize sales income
- # Demonstrate new technologies that reduce air emissions

IC POWER ENGINE INSTALLED at JWPCP in 1938

Why Self Generation?

- **#**Save and Make Money
 - □ Displace Expensive Retail Purchases
 - □ Renewable Energy Credits Can Be Sold in 2009
- ****Reduce Emissions**
- ****Reduce Global Warming**
- **#Increased Redundancy**
 - □ Digester Heating (Cogeneration)
 - □ Decrease Run Hours on Standby Generators

Historical Energy Expenditures at LACSD

System Wide Wastewater Treatment Plant Power Consumption

Existing Districts Digester Gas-Fired Facilities

Boilers □ Digester Gas for Heating **X** Turbines ✓JWPCP 22 MW (400 MGD) **# Engines** △Valencia 0.4 MW (12.5 MGD) **#** Microturbines △Lancaster 250 kW (10 MGD) # Fuel Cell △Palmdale 250 kW (15 MGD)

Energy Recovery Equipment

#Gas Turbines 1 MW to 15 MW

XIC Engines 25 kW to 3 MW

#Fuel Cells 200 kW to 2 MW

#Microturbines 30 kW to 250 kW

***Emerging technology-conversion of digester gas** to natural gas (not covered in this presentation)

Gas Turbines

- ****Medium to High Efficiency**
- ****Low Operating & Maintenance Cost**
- **#Higher Installed Cost**
- ***Excellent for Heat** Recovery
- **XIsland Operation**

JWPCP Total Energy Facility

Location - Carson, California Combined Cycle Cogeneration Power Plant

- Three 9 MW Solar Mars T-13000 gas turbine generators
- One 3 MW DeLaval HJT steam turbine generator
- Offsets \$15-20MM/yr in electricity purchases

IC Engines

#Higher Air Emissions

#High Efficiency

Inexpensive

X Suppliers

△CAT

Deutz

IC Engine Cogeneration Facility at Valencia WRP

Location - Valencia, CA

- # 500 kw Cooper-Superior Model 6GTLA Engine Generator
- **X** Steam used to heat digesters
- # Will be shut down in 2009 due to expense of air compliance

Fuel Cells

****Near Zero Air Emissions**

#High Efficiency

300 kW modules Availability unclear

Palmdale Fuel Cell Project

- # Fuel Cell Energy molten carbonate fuel cell
- # Heat recovery to heat water for digesters
- **X** Combined heat and power efficiency 73%
- ★ Startup completed Jan 2005

Microturbines

XLow Air Emissions

****** Medium Efficiency – High Temperature Exhaust

#Cost Effective

XTwo Suppliers in California

Capstone

30 kW, 60 kW, 200 kW

70 kW, 250 kW

Lancaster Microturbine Project

- **#** Ingersoll Rand microturbine
- **#** Heat recovery to heat water for digesters
- **%** Combined heat and power efficiency 51%
- ★ Capital cost \$684k
- **X** 40% of cost recovered from California Self Generation Incentive Program (SGIP)

Calabasas Landfill Microturbine Facility- Ten Capstone 30 kW

Digester Gas Cleanup

- **#Digester gas is not natural gas**
- **#Some technologies require removal of gas** contaminants
- **#**Can add up to 2 cents/kWhr to O&M costs

Siloxane Removal

- **#** Required for fuel cells, microturbines, engines or turbines w/ NOx or CO catalysts
- **#** Optional for turbines or engines w/out catalysts-cost based decision
- **X** Sorbents
 - **Effective**
 - Need to monitor for breakthrough and replace sorbent
- **X** Pressure Swing Absorption
 - **区ontinuous operation**
 - Requires flaring of off gas, loss of 2-8% of fuel heating value
- **#** Deep Chilling
 - ■No longer considered commercially available

Sorbent Based Fuel Skid

Other Contaminants

- #Fuel cell requires removal of sulfur compounds, VOCs, chlorinated VOCs
- #Future application of catalysts on engines may require removal of S, Cl

Self Generation Cost Summary Comparison

	Installed Cost (\$/kW)	Operating Cost (\$/kWh)	Power Production Cost* (\$/kWh)
Gas Turbines	\$2,000	\$0.010	\$0.04
IC Engines	\$1,700	\$0.015	\$0.04
Microturbines	\$3,000	\$0.016	\$0.06
Fuel Cell	\$8,500	\$0.035	\$0.16

^{*10} year write down @5%

Challenges

- ****Many technologies are new**

 - Experience and resources of some suppliers
- **XInstitutional** barriers
 - △Air agencies

Contact Info

****Mark McDannel**

△562-908-4288 x2442

